
1

Explicit Instruction

Effective and Efficient Teaching

2

Anita L. Archer, Ph.D.
archerteach@aol.com

503-295-7749

(Note: This presentation is based on the research summarized in the following book.)

Archer, A., & Hughes, C. (2011). Explicit Instruction: Effective and Efficient
Teaching. NY: Guilford Publications.

3

What is Explicit Instruction?
 Explicit instruction is a systematic

instructional approach that includes a set
of delivery and design procedures derived
from effective schools research……….
Ideas that Work

 …unambiguous and direct approach to
teaching that incorporates instruction design
and delivery.
Archer & Hughes, 2011

4

Explicit Instruction and
Discovery Not an either or - but a when.

History of successHistory of difficulty,
of failure

A great deal of
background knowledge
in the domain

Little or no
background knowledge

DiscoveryExplicit Instruction

5

Explicit Instruction is

Systematic
Relentless
Engaging

6

Explicit Instruction is

Systematic
Content
Design of Instruction

7

Explicit Instruction is systematic.
Content

 Instruction focuses on critical content.

Skills, strategies, vocabulary terms, concepts, and rules that will empower
students in the future are taught.

 Skills, strategies, and concepts are sequenced
logically.

 Easier skills before harder skills.
 High frequency skills before low frequency skills.
 Prerequisites first.
 Similar skills separated.

 Complex skills and strategies are broken down into
smaller (easy to obtain) instruction units.

8

Break down complex skills.
Example - Common Core Standards

 English Language Arts Standards Writing Grade 5
(Example - Final Outcome Only)

Write opinion pieces on topics or texts, supporting a point of
view with reasons and information.

 Introduce a topic or text clearly, state an opinion, and create an
organizational structure in which ideas are logically grouped to support the
writer’s purpose.

 Provide logically ordered reasons that are supported by facts and details.

 Link opinion and reasons using words, phrases, and clauses (e.g.,
consequently, specifically).

 Provide a concluding statement or section related to the opinion presented.

9

Break down complex skills.
Example - Common Core Standards

Body of Opinion Paper
Transcription
1. When given a reason and related facts and details, can write a paragraph with a topic

sentence stating the reason.
2. When given a reason and related facts and details, can write a paragraph with a topic

sentence stating the reason followed by sentences containing facts and details,
connected with transition words and phrases.

3. When given three reasons and related facts and details, can write three paragraphs
each containing a topic sentence stating the reason followed by sentences containing
facts and details, connected with transition words and phrases.

Planning
4. When given a position on a topic, can generate reasons to support that position.
5. When given a topic, can generate a position and reasons and details to support that

position.
6. When given a topic, can generate a position and reasons to support that position, and

details to logically support each reason.
7. When given a topic, can generate a plan for the body of an essay (the position, the

reasons, details to support each reason) and transcribe the plan into three coherent
paragraphs.

10

Break down complex skills.
Example - Common Core Standards

Introduction
8. For previously formulated opinion papers, writes an introduction that: a)

grabs the attention of the reader, b) states the writer’s opinion, and c)
introduces reasons to support the writer’s opinion.

Conclusion
9. For previously formulated opinion papers, writes a short conclusion “wraps it

up” the essay by: a) summarizing the opinion and reasons, b) calling for
some action to be taken, or c) explaining the outcomes of not following the
writer’s suggestions.

Opinion Papers
10. When given a topic, can plan, write, and edit an opinion paper that includes:

a) an effective introduction, b) a well structured body with logically
organized reasons and related facts and details, linked with appropriate
transition words and phrases, and c) a short conclusion that “wraps it up”.

11

Explicit Instruction is systematic.
Design of Instruction

Lessons:
1. Are organized and focused lessons.

2. Begin with a statement of goals.

3. Provide review of preskills and knowledge.

4. Provide step-by-step demonstrations.

12

Explicit Instruction is systematic.
Design of Instruction

5. Use clear and concise language.

6. Provide guided and supported practice.

13

Explicit Instruction is systematic.
Design of Instruction

opening
 attention
 review
 preview

body

closing
 review
 preview

14

Explicit Instruction is systematic.
Design of Instruction

Instructional routines are used.

 Instructional routines allow the students to focus
on the content rather than the task.

 Teachers can master the instructional routines and
increase the pace of lessons.

 More content will be introduced and practiced.
 Students will be more attentive.
 Management challenges will be reduced.

15

Explicit Instruction is systematic.
Design of Instruction

Explicit Instruction of Skills/Strategies

Model I do it. My turn.
Prompt We do it. Let’s do this together.
Check You do it. Your turn.

16

Explicit Instruction is systematic.
Design of Instruction

Explicit Instruction of Concepts(vocabulary)

1. Introduce the word.
2. Provide a “student-friendly explanation.”
3. Illustrate with examples.
4. Check understanding.

17

Explicit Instruction is

Relentless
Practice
Practice
Practice

 Tier 3 students may require 10 to 30 times as many practice
opportunities as peers.

18

Explicit Instruction is relentless.
Judicious Practice

1. Initial practice.

2. Distributed practice.

3. Cumulative review.

19

Explicit Instruction is relentless.
Judicious Practice

Initial Practice
 Occurs under watchful eye of the teacher

 Provide numerous practice opportunities
within the teacher-directed lesson to build
accuracy. Provide immediate feedback after
each item.

20

Explicit Instruction is relentless.
Judicious Practice

Distributed Practice

 Studying or practicing a skill in short sessions
overtime.

 Distributing practice overtime (versus
massing practice in one session) aids
retention in a variety of academic areas.

21

Explicit Instruction is relentless.
Judicious Practice

Cumulative Review

 Provide intentional review of previously
taught skills/strategies/concepts
/vocabulary/knowledge.

 Goal is to increase long-term retention.

22

It is not: Drill and Kill

It is: Drill and Skill

Perhaps: Drill and Thrill

Explicit Instruction is relentless.
Judicious Practice

23

Explicit Instruction is

Engaging
Delivery of Instruction

24

1) Frequent responses are elicited.

2) Student performance is carefully monitored.

3) Immediate affirmative and corrective
feedback is provided.

4) The lesson is delivered at a brisk pace.

Explicit Instruction is engaging.
Delivery of Instruction

25

Explicit Instruction is engaging.
Delivery of Instruction

Frequent responses are elicited. (Verbal Responses)
 Choral Responses

The teacher asks a question, provides thinking time, and signals for all students to say the answer.

 Partner Responses
The teacher assigns students a partner placing lower performing students with middle performing students.
The teacher asks a question, provides thinking time, asks partners to discuss their ideas, and then has a
number of students share their ideas with the class.

 Team Responses
The teacher establishes teams of four by combining two partnerships. The teacher poses a question.
Students share with team members until all agree on an answer. One member of each team reports to
class.

 Individual Responses
a. Partner First. Teacher poses a question. All students think of the answer. The teacher asks partners
to share answers and then calls on an individual.
b. Whip Around or Pass. (Example procedure.)

26

Frequent responses are elicited. (Verbal Responses)

Whip Around or Pass
 This strategy is best used when there are many possible answers to a

question.

 Ask the question.

 Give students thinking time.

 Start at any location in the room. Have students quickly give answers
going up and down the rows without commenting. Students are
allowed to pass if they do not have a response or someone has
already shared the same idea.

Explicit Instruction is engaging.
Delivery of Instruction

27

Explicit Instruction is engaging.
Delivery of Instruction

Frequent responses are elicited.(Written Responses)

 Written Responses

 During the lesson, the teacher requests that students write answers on:
paper, post-its, graphic organizers, transparencies, whiteboards, slates, ipads.

 Response Cards
 Students hold up a card indicating the answer to a teacher’s question.

28

Explicit Instruction is engaging.
Delivery of Instruction
Frequent responses are elicited.(Written Responses)

Response Slates

 Ask students a question or give them a directive.

 Have students record their answers on their slate (e.g., whiteboard, mini chalk
board).

 Move around the room and monitor responses.

 When the majority of students have responded, have them hold up their slates.

 Carefully examine responses and provide feedback.

29

Explicit Instruction is engaging.
Delivery of Instruction
Frequent responses are elicited.(Written Responses)

Response cards
 Have students write possible responses on cards or paper or provide them with

prepared cards.
Examples:
Simple responses: Yes, No; Agree, Disagree; True, False; a, b, c, d
Graphemes: sh, wh, ch, th
Punctuation Marks: . ? ! ,
Math Operations: + - X
Types of Rocks: Igneous, metamorphic, sedimentary
Vocabulary Terms: perimeter, area

 Ask a question.
 Have students select best response and hold it under their chin.
 Then ask students to hold up response card.
 Carefully monitor responses and provide feedback.

30

Explicit Instruction is engaging.
Delivery of Instruction

Frequent responses are elicited. (Action Responses)

 Touch or point at stimulus

 Act out
 Students act out a concept, story, historical event, cycle, etc.

 Gestures
 Students use gestures to indicate answer or to facilitate recall of process.

 Facial Expressions
 Students indicate answer by changing facial expression. (“Show me glum.”

Show me not glum.”)

 Hand Signals

31

Explicit Instruction is engaging.
Delivery of Instruction

Frequent responses are elicited. (Action Responses)

 Use hand signals.
 Useful to share categorical responses.

 Thumbs up. Thumbs down. (yes, no; agree, disagree)
 Thumbs up. Thumbs down. Thumbs sideways. (I don’t know.)
 Branches: 1. Legislative, 2. Executive, 3. Judicial.
 Volcanoes: 1. Shield, 2. Composite, 3. Cinder Cone.
 Vocabulary review: 1. Concentrate, 2. Impress, 3. Educated, 4. Enemy, 4. Absurd

 Carefully introduce and model hand signals to ensure that errors are content errors NOT
signal errors.

If numbered responses are used, write numbers and words on the board or overhead
transparency.

 Ask a question. Have students formulate their answer on their desks or under their chins.

 After think time has been given, have the students raise their hands and display hand
signal.

32

Explicit Instruction is engaging.
Delivery of Instruction

Student performance is carefully
monitored.

 Walk around.

 Look around.

 Talk around.

33

Explicit Instruction is engaging.
Delivery of Instruction

Immediate affirmative and corrective feedback
is given.

Corrective Feedback is:
 Provided
 Immediate
 Specific and informative
 Focused on the correct versus incorrect

response
 Delivered with appropriate tone
 Ended with students giving correct response

34

Explicit Instruction is engaging.
Delivery of Instruction
Immediate affirmative and corrective feedback
is given.

Praise is:
 contingent (IF – THEN)
 specific
 provided for noteworthy performance
 focused on achievement and effort rather

than personality attributes
 comparing students to themselves rather than

to other
 positive, credible, genuine

35

Explicit Instruction is engaging.
Delivery of Instruction
The lesson is delivered at a brisk pace.

 Prepare for the lesson.

 Use instructional routines.

 After a response is given, move on.

 Avoid digressions

36

Let us remember:

How well we teach = How well they learn

